
Heavy-Duty Vehicle Greenhouse Gas
(Tractor-Trailer GHG) Emission

Reduction Regulation
March 21, 2011

Presentation Overview
• Purpose
• Status of regulation
• Applicability
• Requirements
• Optional phase-in plans
• Exemptions and provisions
• Current technologies
• Funding assistance
• Reporting

Purpose - Reduce GHG
Emissions by Improving:

• Tractor aerodynamics
– Streamlined hood, sleeper cab roof fairings, gap fairings, fuel tank

fairings, aerodynamic bumper and mirrors

• Trailer aerodynamics
– Side skirts, front gap fairings, rear trailer fairings

• Tire rolling resistance
– Low rolling resistance tires (LRR)

Fuel-tank skirts

Integrated roof fairing

Cab side gap
fairings

Aerodynamic
bumper

Aerodynamic mirrors

Aero profile tractor

LRR Tires

Front Trailer Gap Fairings

Side Skirts

Status of Regulation

• Codified into California Code of Regulations
(CCR) title 17, subarticle 1, sections 95300
to 95312

• Became effective on January 1, 2010

• Proposed modifications adopted by the
Board on December 17, 2010

STAFF REPORT:
INITIAL STATEMENT OF REASONS FOR

PROPOSED RULEMAKING

PUBLIC HEARING TO CONSIDER ADOPTION OF THE
REGULATION TO REDUCE GREENHOUSE GAS EMISSIONS

FROM HEAVY-DUTY VEHICLES

Mobile Source Control Division
Emission Research and

Regulatory Development Branch

October 2008

Applicability

• Tractors pulling 53’ or longer box-
type trailers

• 53’ or longer box-type trailers (dry-
van & refrigerated-van trailers)

• Responsible for compliance: owner,
driver, motor carrier, California-based
broker, and California-based shipper

• All affected vehicles operating in
California regardless of where they’re
registered

What the Rule Requires

• Requirements for new and existing tractors
– Aerodynamic equipment and LRR tires on new

– LRR tires on existing

• Requirements for new and existing trailers
– Aerodynamic equipment and LRR tires on both

new and existing

What the Rule Requires
(continued)

• Register trailers for the optional
extended phase-in plan for fleets

• Register tractors and trailers for local-
haul and short-haul exemption

• Register trailers for storage trailer
exemption

• Register for passes

What the Rule Requires
(continued)

• Register in ARB’s TRUCRS database
system

• California Licensed Dealers to retain
records for 3 years for selling and leasing
of vehicles and equipment

• Lessor to retain records for 3 years for
lease agreements that must contain
disclosure language regarding regulatory
requirements for lessee

Tractor Requirements
New tractor purchases:
•2011+ model year (MY) sleeper-cab tractors

– SmartWay certified tractor (aerodynamics and LRR
tires)

– Began January 1, 2010

•2011+ MY day-cab tractors
– SmartWay verified LRR tires (tires only)
– Began January 1, 2010

Existing tractors:
•All 2010 and older MY sleeper-cab and day-cab tractors

– SmartWay verified LRR tires (tires only)
– Compliance by January 1, 2013

New trailer purchases:
• 2011+ MY 53-foot or longer box-type trailer

– SmartWay certified or
– Retrofitted with SmartWay technologies:

• LRR tires* and
• Select one or more aerodynamic devices that add

up to the percent improvement target*:
– Minimum of 5% fuel efficiency improvement for a dry van
– Minimum of 4% fuel efficiency improvement for a

refrigerated van

– Became effective on January 1, 2010

Trailer Requirements

*Based on U.S. EPA SmartWay certified/verified technologies

Existing Trailers:
• 2010 and older MY 53-foot or longer box-

type trailers
– Same requirements as 2011+ MY trailers for

aerodynamic technologies only but not LRR
tires

– Compliance by January 1, 2013 ; or
• Participate in an optional phase-in plan:

– Small fleet compliance plan
– Large fleet compliance plan

Trailer Requirements
(continued)

Tire Requirements
New tractor purchases:
•2011+ MY sleeper-cab and day-cab tractors

– SmartWay LRR tires as of January 1, 2010
– Open shoulder drive tire exemption until January 1,

2013
Existing tractors:
•All 2010 and older MY sleeper-cab and day-cab tractors

– SmartWay LRR tires by January 1, 2013
New trailer purchases:
•2011+ MY trailers (dry-van and reefer van)

– SmartWay LRR tires as of January 1, 2010
Existing trailers:
•All 2010 and older MY trailers (dry-van and reefer van)

– SmartWay LRR tires by January 1, 2017

Optional Small Fleet
Compliance Plan

• Small fleet – 20 or fewer trailers
• Phase-in: 2013 – 2016

• Submit compliance plan by July 1, 2012
• Fleets may report compliance activity upfront

to ARB or on an annual basis
Percentage of Trailers Compliance Before

25% January 1, 2014

50% January 1, 2015

75% January 1, 2016

100% January 1, 2017

14

Optional Large Fleet
Compliance Plan

• Large fleet – 21 or more trailers
• Registration: Option 1 by July 1, 2010; Option 2 by July 1, 2011
• Allow fleets to report their compliance activity upfront to ARB or

on an annual basis

Option 1
% of Trailers

Option 2
% of Trailers

Compliance
Before

5% -- January 1, 2011

15% 20% January 1, 2012

30% 40% January 1, 2013

50% 60% January 1, 2014

75% 80% January 1, 2015

100% 100% January 1, 2016

Optional Trailer Fleet
Compliance Plan Reporting

• Fleet information submitted in the
plan:
– Trailer fleet list

• Large Fleet includes only California operated
• Small Fleet includes total trailer fleet

– Specific information for each trailer
– Identification of trailers to be brought into

compliance each year to meet the fleet phase-in
plan

• General requirements:
– Provide all required information to ARB by due dates
– Ensure designated trailers meet compliance

schedule
– Allow ARB to audit records and equipment
– Maintain all documentation at location specified on

trailer fleet list

16

Definition of Owner
The “Owner” is the person registered as the owner by the DMV,
except in the following situations:

Situation Owner

Tractor/trailer owned by Federal
government (not registered by DMV)

Federal Government

Leased tractor Lessee: If lease or contract includes
disclosure, otherwise lessor

Leased trailer Lessor

Leased trailer Lessee: If lease or contract includes
disclosure and for pre 1/1/2013 leases
lessor allows for modification/
exchange of trailers

Disclosure Language for Sale
of Tractors and Trailers

“A heavy-duty tractor and 53-foot or longer box-
type trailer operated in California may be
subject to the California Air Resources Board
Heavy-Duty Vehicle Greenhouse Gas Emission
Reduction Measure. These vehicles may be
required to use low-rolling resistance tires and
meet aerodynamic equipment requirements to
reduce greenhouse gas emissions. For more
information, please visit the California Air
Resources Board website at
http:www.arb.ca.gov/cc/hdghg/hdghg.htm”

“The lessee of this heavy-duty tractor understands that
when using a heavy-duty tractor to pull a 53-foot or
longer box type trailer on a highway within California
compliant with sections 95300-95311, title 17,
California Code of Regulations, and that it is the
responsibility of the lessee to ensure this heavy-duty
tractor is compliant. The regulations may require this
heavy-duty tractor to have low rolling resistance tires
that are U.S. Environmental Protection Agency (U.S.
EPA) Verified SmartWay Technologies prior to current
or future use in California, or may entirely prohibit use
of this tractor in California if it is a model year 2011 or
later tractor and is not a U.S. EPA Certified SmartWay
Tractor.”

Disclosure Language for
Leasing of Tractors

“The lessee of this box type trailer understands
that when using a heavy-duty tractor to pull a 53-
foot or longer box type trailer on a highway
within California, the box-type trailer must be
compliant with sections 95300-95311, title 17,
California Code of Regulations, and that it is the
responsibility of the lessee to ensure this box-
type trailer is compliant. The regulations may
require this trailer to have low rolling resistance
tires and aerodynamic technologies that are
U.S. Environmental Protection Agency Verified
SmartWay Technologies prior to current or future
use in California”.

Disclosure Language for
Leasing of Trailers

*This is applicable for the Tractor-Trailer GHG Rule only and does not change or delay any
of the engine requirements under the separate Transport Refrigeration Unit Regulation.

Provisions for Refrigerated Vans
under the GHG Rule*

• Applicable to 2003 - 2009 MY reefer
trailers with 2003 or newer TRUs

• No reporting required for these trailers

Trailer Model
Year

Compliance Before

2003-2004 January 1, 2018

2005-2006 January 1, 2019

2007-2009 January 1, 2020

Open-Shoulder Tire Exemption

• Open-shoulder tire exemption
applies to new tractors only:

– 2011+ MY sleeper-cab and day-cab tractors
• Allows use of two or more open-shoulder drive

tires that are not SmartWay low-rolling
resistance tires until January 1, 2013

– After January 1, 2013 all open-shoulder low-
rolling resistance tires on affected tractors
must be SmartWay verified

Short-Haul Exemption

• Tractors only

– 50K miles or less per year
– The short-haul tractor and trailer it pulls are

exempted from the aerodynamic and LRR
tires

– Must register vehicle with annual updates on
mileage to ARB

– On-line TRUCRS to register

Local-Haul Exemption

• Tractors and trailers
– Operation restricted to within a 100-mile

radius of registered home base

– Exemption from aerodynamic requirement
only (LRR tires required)

– Relocation Pass for local-haul trailers

– Must register vehicle and home base
information with ARB prior to operation using
ARB’s on-line TRUCRS

Storage Trailer Exemption

• Exempt from aerodynamics and tire
requirements

• Must be empty when traveling on
California highways

• Relocation pass required for storage
trailers when traveling with freight

• Must register vehicle with ARB prior to
operation using ARB’s on-line TRUCRS

Exempt Tractors and Trailers
(No registration required)

• Container-chassis trailers
• Drop-frame van trailers
• Curtain-side van trailers
• Emergency vehicles
• Solid waste vehicles
• Military vehicles

Drayage Exemption

• Drayage exemptions apply if:
– Trailer pulled by drayage tractor is off-

loaded from ship or rail car just prior to
being pulled by drayage tractor

• Must show evidence of port/rail yard of origin

– Trailer pulled by drayage tractor is taking
the trailer to a port or rail yard to be loaded
onto ship or rail

• Must show evidence of port/rail yard destination

Temporary Passes

Pass Description Situation
Relocation Pass for Local-
Haul and Storage Trailers
(4 passes a year per
tractor/trailer; 3 day pass; must
operate the local haul//storage
for 30 days)

Allows movement of loaded
exempt local-haul trailers and
exempt storage trailers within
California

Transfer of Ownership Pass
for Trailers
(3 day pass with longer time
upon Executive Officer approval)

Allows delivery of loaded
trailers from transferor’s
location to transferee’s location

Non-Compliant Tractor Pass
(3 day pass; one tractor per fleet
per year) Sunsets 2015

Allows a non-compliant tractor
to pull a trailer in California

Modifications to Verified
Equipment

• Aerodynamic technologies must be
verified or certified by U.S. EPA SmartWay
program, and

• Aerodynamic technologies must either be
installed:
– To maintain their status as SmartWay verified

aerodynamic technologies according to the
requirements of U.S. EPA SmartWay
program, or

– In an alternate configuration approved by the
ARB

Modifications to Verified
Equipment (continued)

• Trailer Aerodynamic Compliance Delay
– Allows owners of trailers to apply for a one

year delay in requirements to install
aerodynamic technologies if trailers cannot be
retrofitted with existing U.S. EPA SmartWay
aerodynamic technologies

– Must demonstrate installation of existing
aerodynamic technologies is not feasible

– Requires Executive Officer approval

SmartWay Certified Tractors
Currently Available

• Fully aerodynamic with LRR
tires

• Purchase directly from tractor
manufacturer/dealer

SmartWay Verified
Aerodynamic Technologies

• Aerodynamic technologies with LRR
tires

• Technologies: front/rear fairings, side
skirts, under trailer fairings

• Dual or single wide LRR tires

• Purchased directly from device
manufacturer/dealer

•• SmartWay program website: SmartWay program website:
http://epa.gov/smartway/transport/whathttp://epa.gov/smartway/transport/what--
smartway/verifiedsmartway/verified--technologies.htmtechnologies.htm

• Loan guarantees are available to some fleets
that would not otherwise qualify
– Own 20 or fewer trucks

– Fewer than 100 employees and less than $10
million in annual revenue

– Operate more than 50% in California

• Loans range between $5,000 and $1.5 million
– Purchase of 2011 or newer SmartWay certified

heavy-duty trucks

– SmartWay approved aerodynamic technologies

Funding Assistance to Help Comply
with the Greenhouse Gas Regulation

Truck Stop - Online Resource

www.arb.ca.gov/truckstop
866-6DIESEL or 866-634-3735

GHG Regulation Page

www.arb.ca.gov/cc/hdghg/hdghg.htm

DIESEL HOTLINE:
- (866) 6-DIESEL (866-634-3735)
- Email: 8666diesel@arb.ca.gov

the TRUCK STOP Web Address:
http://www.arb.ca.gov/msprog/truckstop/truckstop.ht m

HeavyHeavy --Duty Vehicle Greenhouse GasDuty Vehicle Greenhouse Gas
(Tractor(Tractor --Trailer GHG)Trailer GHG) Emission Reduction RegulationEmission Reduction Regulation
Web Address: Web Address: http://www.arb.ca.gov/cc/hdghg/hdghg.htmhttp://www.arb.ca.gov/cc/hdghg/hdghg.htm

Listserv: Listserv: http://www.arb.ca.gov/listserv/hdghg.htmhttp://www.arb.ca.gov/listserv/hdghg.htm

SmartWay Program Information: SmartWay Program Information: http://epa.gov/smartway/http://epa.gov/smartway/

On-Road Heavy Duty Diesel Section

For More Information…

